

Cukrovka
pod kontrolou

Vyšlo také v tištěné verzi

Objednat můžete na
www.knihynastole.cz

www.albatrosmedia.cz

Monika Němečková

Cukrovka pod kontrolou – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Monika Němečková

Text © Monika Němečková, 2025
Illustrations © Monika Pavlovičová, 2025

ISBN tištěné verze 978-80-7448-345-5
ISBN e-knihy 978-80-7448-353-0 (1. zveřejnění, 2025) (ePDF)

OBSAH

Příběh o mně a můj pohled na cukrovku 11

Typy diabetu 14

Vliv výživy na hladinu cukru 19

Co znamená nízkosacharidová strava 40

Metabolismus sacharidů a tuků 45

Fyzická aktivita 46

Tichý zabiják: Cukrovka nebolí, ale škodí 53

Nebezpečí cukrovky – co se stane, když zanedbáme péči 54

Doplňky stravy 57

Co jsou to senzory 59

Inzulinový režim 61

Inzulinová pera a pumpy 63

Glykémie – základní stavební kámen naší nálady a energie 65

Pitný režim 70

Cestování s cukrovkou: Praktické rady a doporučení 72

Menstruační cyklus a jeho vliv na hladinu cukru v krvi 77

Cukrovka a klimakterium: Jak se mění řízení diabetu během přechodu 80

Sebevědomí a cukrovka 82

Cukrovka pod kontrolou: Není to jen o jídle 86

Tipy a triky z praxe a na co se nejvíc ptáte 88

8 kroků, jak udržet cukrovku pod kontrolou 104

Příběhy lidí s cukrovkou 105

Recepty 111

Zdroje 209

11

PŘÍBĚH O MNĚ
A MŮJ POHLED NA CUKROVKU

Mé jméno je Monika Němečková. Jsem nutriční terapeutka, sportovkyně a také
diabetička 1. typu. Cukrovka mi byla diagnostikována během prvního ročníku na
vysoké škole, kde jsem studovala nutriční terapii. Trvalo asi půl roku, než lékaři
určili správnou diagnózu, přestože jsem měla klasické příznaky jako úbytek na váze,
nadměrnou žízeň, časté močení a únavu. Symptomy jsem většinu času přehlížela
a vždy si je něčím odůvodnila. „Mám často žízeň? To je normální, vždyť je léto. Jsem
unavená? To je také běžné, když je zrovna zkouškové období.“ Nakonec mi můj
dědeček, který je lékař, změřil glykémii, která dosahovala 27 mmol/l, a okamžitě
jsme jeli do nemocnice. Po týdnu hospitalizace mě propustili s tím, že si vše musím
nastudovat sama. Naštěstí mi spolužačka vysvětlila základní principy, jako je měření
glykémie glukometrem a počítání sacharidů pro správné dávkování inzulinu. Až
později jsem dostala senzory, které kontinuálně měří hladinu cukru v krvi.

V nemocnici mi řekli, že musím pravidelně jíst určité množství sacharidů a na
to aplikovat adekvátní množství inzulinu. Doporučená strava je postavená na sa-
charidech. Na něčem, co moje tělo přestalo umět zpracovávat. Říkala jsem si, že to
nedává žádný smysl. Lidé, kteří mají laktózovou intoleranci, se laktóze vyhýbají,
stejné je to s alergií na lepek. Tak proč je to u této nemoci vlastně naopak?

Díky studiu na lékařské fakultě a kontaktům s mnoha odborníky jsem se začala
o problematiku cukrovky zajímat a snažila jsem se pochopit, jak funguje.

Spolu s kamarádkou z vysoké školy jsme založily projekt Eat your fears. Naším
cílem bylo ukázat lidem, že cukrovku lze zvládat i jinými způsoby než těmi klasic-
kými, které jsou postaveny na dietě s vyšším množstvím sacharidů, a pravidelným
stravováním. Chtěly jsme, aby lidé pochopili, že to, co se učí ve škole, nemusí vždy
odpovídat nejnovějším studiím, a že existují i jiné možnosti, jak s touto nemocí žít

12

tak, aby člověka co nejméně omezovala. Po diagnostikování cukrovky jsem se řídila
klasickými doporučeními – jíst pětkrát denně, ideálně tak, aby součástí jídla byl do-
statek sacharidů. Občas jsem jedla i druhou večeři, jak mi doporučili v nemocnici,
přestože mi to už tehdy nedávalo úplně smysl.

Po necelém půlroce od diagnózy jsem se rozhodla to změnit a postupně jsem
začala sacharidy ve své stravě omezovat a cítila se stále lépe. Množství inzulinu,
které jsem si musela aplikovat, se snižovalo a moje glykémie byly stabilnější. Mohla
jsem sportovat bez obav z hypoglykémií a během sportu se mi krevní cukr většinou
udržoval stabilní. Teď si samozřejmě můžete říct, že takhle to jednoduché přece
není. To já moc dobře vím. Ale veškerou problematiku probereme v následujících
kapitolách a věřte, že po dočtení knížky budete schopni mít cukrovku lépe pod
kontrolou.

Začala jsem se více zaměřovat na kvalitu toho, co sním, a postupně jsem došla
k závěru, že není třeba jíst velké množství jídla, pokud je z kvalitních a minimál-
ně průmyslově zpracovaných surovin. Tato změna mi prakticky hned po snížení
množství sacharidů začala dávat smysl, přestože mezi odborníky byla podpora níz-
kosacharidové stravy spíše výjimečná.

Často jsem slyšela, že takové stravování není možné, protože mozek potřebuje
cukr, a že dlouhodobě je to neudržitelné. I přesto se už osm let stravuji nízkosa-
charidově a zatím to zvládám bez problémů, troufám si říct i s výbornými výsledky.
Na začátku jsem byla velmi striktní a nedala si ani kousek dortu v kavárně nebo
pizzu v restauraci. Nyní si jednou začas víc sacharidů „dopřeji“, ale nikdy mi neva-
dilo si sladké nebo přílohy odepřít. Proč bych měla jíst dezert plný cukru a mouky
a aplikovat si na to tak velké množství inzulinu? Dá to vůbec nějaké hodnotné
živiny mému tělu?

Momentálně pracuji jako edukátorka inzulinových pump a senzorů a zároveň
se věnuji nutriční terapii v rámci diabetu. Denně se setkávám s diabetiky a často
mě překvapuje, jak málo lidí dbá na dobrou kompenzaci své nemoci. Možná jim
není lhostejné, jak se cítí, ale nevidím snahu jejich stav zlepšit, což často pramení
z toho, že poslouchají doporučení lékařů, že mohou jíst cokoli, jen musí správně
odhadnout dávku inzulinu. Tato doporučení vnímám jako velký problém, který
se ale netýká jen diabetiků. Lidé by obecně měli více přemýšlet o tom, co jedí.
V dnešní konzumní době plné fastfoodů a sladkostí je snadné sáhnout po rychlé
energii, ale je to opravdu to, co naše tělo potřebuje? Nebylo by lepší dát mu něco,
co ho skutečně vyživí?

13

Po zjištění cukrovky se mi změnil pohled na stravování nejen z hlediska diabe-
tiků. Často dnes slyším, že lidé nemají čas si připravovat plnohodnotné jídlo. Co
je ale důležitější než naše zdraví? Krevní cukr je „jen“ číslo, které nám má říct, jaká
je naše hodnota cukru v krvi. U zdravého člověka se glykémie pohybuje v rozme-
zí mezi 3,9–5,8 mmol/l. U diabetiků by hodnota neměla přesáhnout 10 mmol/l.
S tímto číslem jsem nikdy úplně nesouhlasila a vždy jsem usilovala o to, mít hod-
noty jako zdravý člověk. A dá se toho dosáhnout. Stačí se jen více zajímat o to, co
jíme a co všechno může krevní cukr ovlivňovat. Uvědomuji si, že ne vždy je možné
mít perfektní hodnoty, ale je důležité se alespoň snažit a přizpůsobit tomu co nej-
více věcí, jako je výběr vhodné stravy, zařazení fyzické aktivity, omezení stresových
situací, kvalitní spánek a dostatečná hydratace.

V následujících kapitolách se budeme zabývat jednotlivými makroživinami, pro-
blematikou cukrovky, různými typy stravování, možnostmi léčby a zmíníme také,
jak je to se sportem nebo s cestováním. Dále si povíme o doplňcích stravy, pitném
režimu, kávě nebo ženském cyklu.

14

TYPY DIABETU

ROZDÍL MEZI 1. A 2. TYPEM DIABETU
Diabetes mellitus, běžně nazývaný cukrovka, je jedním z nejrozšířenějších chro-
nických onemocnění na světě. Jedná se o metabolickou poruchu, při které dochází
k problémům s regulací hladiny cukru v krvi, což může mít dlouhodobé důsledky pro
zdraví celého organismu. Přestože se obecně mluví o „cukrovce“ jako o jednom one-
mocnění, existuje několik typů diabetu, které se liší svou příčinou, průběhem i léčbou.

Nejznámějšími formami jsou diabetes 1. typu a diabetes 2. typu, ale existují
i méně časté varianty, jako LADA, MODY nebo gestační diabetes (těhotenská
cukrovka). Každý z těchto typů má své specifické příznaky, faktory vzniku a léčebné
postupy, které je potřeba znát pro správné zvládání onemocnění.

Tento text přináší přehled jednotlivých typů diabetu, jejich hlavní rozdíly, pro-
jevy a možnosti prevence či léčby. Cílem je lépe porozumět tomu, jak různorodá
může cukrovka být a jak důležitá je její včasná diagnostika a správná péče pro
minimalizaci komplikací.

Diabetes 1. typu je autoimunitní onemocnění, při kterém imunitní systém napadá
a ničí beta-buňky1 slinivky břišní, které produkují inzulin, což je hormon potřebný
k regulaci hladiny cukru v krvi. Bez inzulinu nemůže tělo efektivně využívat glukó-
zu z potravy, což vede k vysoké hladině cukru v krvi. Když jíme, tělo rozkládá po-
travu na glukózu (cukr), která jde do krve a slouží jako zdroj energie. Inzulin, který
produkuje slinivka, pomáhá glukóze dostat se z krve do buněk, kde se přemění na
energii nebo se uloží do zásob. Pokud ale inzulin chybí nebo nefunguje dostatečně,

1  Beta-buňky pankreatu jsou speciální buňky, které se nacházejí v části slinivky břišní zvané Langer-
hansovy ostrůvky. Jejich hlavním úkolem je produkce hormonu inzulinu.

15

glukóza zůstává v krvi a buňky ji nemohou dále zpracovat. Následkem tohoto stavu
je vysoká hladina cukru v krvi, známá jako hyperglykémie.

Tato forma diabetu může vzniknout prakticky v jakémkoli věku. Pacienti s dia-
betem 1. typu, kterých je v České republice okolo 7 %, musí celoživotně užívat
inzulin, protože jejich tělo není schopné ho produkovat.

Diabetes 2. typu je častěji spojován s životním stylem a genetickými faktory. Vyvíjí
se postupně, obvykle u starších dospělých, a je charakterizován inzulinovou rezi-
stencí – tělo sice inzulin produkuje, ale buňky na něj nereagují efektivně. To vede
k postupnému zvyšování hladiny cukru v krvi. Diabetes 2. typu se dá často zvlád-
nout změnou stravování, zvýšenou fyzickou aktivitou a neinzulinovými preparáty.
V některých případech může být nutná inzulinová terapie, zejména v pokročilejších
stadiích nemoci, zároveň ale může za pomoci změny životního stylu nebo redukce
hmotnosti dojít i k remisi onemocnění (stav, kdy jsou příznaky nebo projevy ne-
moci potlačeny). Touto cukrovkou u nás trpí 90 % diabetiků, aktuálně přes milion
lidí a počet stále narůstá.

ROZDÍLY V PROJEVECH

Diabetes 1. typu se obvykle projevuje náhle. Symptomy zahrnují nadměrnou ží-
zeň, časté močení, úbytek hmotnosti, opakované kožní a močové infekce, extrémní
únavu a rozmazané vidění. Tyto příznaky se mohou objevit během několika týdnů,
nebo dokonce dní.

Diabetes 2. typu se vyvíjí pomalu a může být dlouho bezpříznakový. Když se symp-
tomy objeví, jsou často mírné a mohou zahrnovat únavu, rozmazané vidění, pomalu
se hojící rány a časté infekce.

PREVENCE

Diabetes 1. typu – v současnosti neexistuje proti této nemoci žádná prevence, pro-
tože její vznik je způsoben genetickými a autoimunitními faktory.

16

Diabetes 2. typu – lze mu často předcházet zdravým životním stylem. To zahrnuje
pravidelnou fyzickou aktivitu, vyváženou stravu, udržování přiměřené hmotnosti
a pravidelnou kontrolu hladiny cukru v krvi.

MODY

MODY (Maturity Onset Diabetes of the Young – diabetes dospělého typu diagnostiko-
vaný v mládí) je specifický typ diabetu, který se projevuje už v mladém věku, ale má
znaky diabetu 2. typu. Jde o geneticky podmíněné onemocnění způsobené mutací
jednoho genu, který se obvykle dědí v rodině.

Klíčové charakteristiky MODY:
	— Věk vzniku: Objevuje se obvykle do 25 let, a to i u jedinců, kteří nemají obvyklé

rizikové faktory pro diabetes 2. typu.
	— Příznaky: Mírné zvýšení hladiny glukózy v krvi bez přítomnosti obezity nebo

inzulinové rezistence.
	— Léčba: Některé formy MODY lze léčit pouze úpravou stravy a perorálními

antidiabetiky, zatímco jiné vyžadují podávání inzulinu.
	— Diagnostika: Pro potvrzení MODY diabetu je nezbytné genetické testování,

které identifikuje konkrétní mutaci genu.

LADA

LADA (Latent Autoimmune Diabetes in Adults – latentní autoimunitní diabetes
dospělých) je forma diabetu, která má vlastnosti diabetu 1. i 2. typu. Jedná se o au-
toimunitní onemocnění, kdy imunitní systém postupně ničí beta-buňky pankreatu,
které produkují inzulin. Na rozdíl od klasického diabetu 1. typu, který se obvykle
objevuje u dětí a mladých dospělých, se LADA rozvíjí pomaleji a postihuje dospělé,
často mezi 30. a 50. rokem života.

Onemocnění začíná nenápadně, což vede k tomu, že je často zaměňováno za
diabetes 2. typu. Pacienti mohou mít zpočátku jen mírně zvýšenou hladinu glukózy
v krvi a příznaky nemoci bývají méně výrazné. Nicméně hlavním znakem LADA je

17

postupné snižování schopnosti pankreatu produkovat inzulin v důsledku autoimu-
nitní reakce.

Diagnostika LADA zahrnuje testování na protilátky proti beta-buňkám, které
potvrzují autoimunitní povahu onemocnění. Dalším ukazatelem je hladina C-pep-
tidu, která bývá u LADA nízká a signalizuje omezenou produkci inzulinu.

Léčba LADA vyžaduje individuální přístup. Na začátku mohou pacienti užívat
perorální antidiabetika, avšak postupem času je obvykle nutné přejít na léčbu inzu-
linem. Důležitý je také zdravý životní styl zahrnující vyváženou stravu, pravidelný
pohyb a kontrolu hladiny glukózy v krvi. Včasné rozpoznání LADA je klíčové, pro-
tože správná léčba může zpomalit postup nemoci a zlepšit kvalitu života pacienta.

TĚHOTENSKÁ CUKROVKA

Gestační diabetes, známý také jako těho-
tenská cukrovka, je typ diabetu, který se
objevuje během těhotenství a obvykle po
porodu zmizí. Tento stav nastává, když
tělo těhotné ženy není schopno produko-
vat dostatek inzulinu. Během těhotenství
tělo produkuje více hormonů, které
mohou způsobit inzulinovou rezis-
tenci, a pokud slinivka břišní nedoká-
že zvýšit jeho produkci, hladina cukru
v krvi stoupá.

Gestační diabetes se obvykle diagnostikuje mezi 24. a 28. týdnem těhotenství
pomocí glukózového tolerančního testu. Tento test měří, jak tělo zvládá zpracovat
glukózu po vypití sladkého nápoje. Mezi rizikové faktory patří nadváha, věk nad
25 let, rodinná anamnéza diabetu 2. typu, předchozí těhotenství s gestačním dia-
betem a narození dítěte s vysokou porodní váhou.

Hlavním cílem léčby těhotenské cukrovky je udržet hladinu cukru v krvi v nor-
málním rozmezí, aby se minimalizovalo riziko komplikací pro matku i dítě. Toho
lze dosáhnout změnou stravy, zvýšením fyzické aktivity a pravidelným monitoro-
váním hladiny cukru v krvi. V některých případech může být nezbytné podávání
metforminu nebo inzulinu.

18

Pokud není těhotenská cukrovka správně léčena, může způsobit řadu komplikací.
Dítě může mít vyšší porodní hmotnost, což může ztížit porod a zvýšit pravděpo-
dobnost císařského řezu. Novorozenci mohou mít také problémy s nízkou hladinou
cukru v krvi po porodu a mohou mít vyšší riziko obezity a diabetu 2. typu v pozděj-
ším věku. U matky je zvýšené riziko dalších těhotenských komplikací, např. vysoké-
ho krevního tlaku, a v dalším průběhu života může dojít k rozvoji diabetu 2. typu.

Po porodu se hladina cukru v krvi většinou vrací k normálu, ale ženy, které
prodělaly těhotenskou cukrovku, by měly pravidelně sledovat svůj zdravotní stav. Je
doporučeno provádět pravidelné kontroly hladiny cukru v krvi a dodržovat zdravý
životní styl, aby nehrozil vznik diabetu 2. typu v budoucnu.

DIABETES MELLITUS PŘI CHRONICKÉM ONEMOCNĚNÍ
SLINIVKY BŘIŠNÍ

Tento typ diabetu vzniká jako důsledek chronického poškození slinivky břišní
(pankreatu), kde záněty, nádory nebo jiná onemocnění naruší produkci inzulinu
i dalších hormonů a enzymů nezbytných pro trávení. Tento typ diabetu je označo-
ván jako „diabetes pankreatogenní“.

Klíčové charakteristiky:
	— Příčiny: Vzniká v důsledku chronického onemocnění pankreatu, jako je chro-

nická pankreatitida, nádory slinivky nebo cysty, které vedou k destrukci tkáně
slinivky.

	— Příznaky: Může zahrnovat klasické symptomy diabetu, jako je zvýšená žízeň
a časté močení, ale často se také objevují trávicí problémy (například průjmy)
z důvodu nedostatečné produkce trávicích enzymů.

	— Léčba: Terapie zahrnuje jak kontrolu hladiny cukru v krvi (obvykle inzulinem),
tak i substituci enzymů pankreatu pomocí léků, které napomáhají trávení.

19

VLIV VÝŽIVY NA HLADINU CUKRU

Výživa hraje zásadní roli v regulaci hladiny cukru v krvi. Potraviny obsahující sa-
charidy, jako jsou chleba, těstoviny, rýže, ovoce a sladkosti, se v těle rozkládají na
glukózu, která pak vstupuje do krevního oběhu. Rychlost, s jakou se glukóza uvol-
ňuje, závisí na typu sacharidů – potraviny s nízkým glykemickým indexem (např.
celozrnné výrobky nebo luštěniny) uvolňují glukózu pomaleji, zatímco potravi-
ny s vysokým glykemickým indexem (např. bílý chléb, sladkosti) mohou způsobit
rychlý nárůst hladiny cukru. Tuky a bílkoviny mají menší přímý vliv na hladinu
cukru v krvi, ale při společné konzumaci spolu se sacharidy mohou zpomalit jejich
trávení. Vyvážená strava, která zahrnuje vlákninu a zdravé tuky, pomáhá udržovat
stabilnější hladinu cukru v krvi a předcházet nežádoucím výkyvům.

ZÁKLADNÍ MAKROŽIVINY – KTERÉ VYBÍRAT?

Sacharidy, bílkoviny a tuky jsou základní makroživiny, jež naše tělo využívá k zís-
kávání energie, kterou potřebujeme pro každodenní fungování. I když jen ležíme
a nehýbeme se, naše tělo potřebuje určité množství energie k zajištění základních
funkcí. Toto nezbytné množství energie je známé jako bazální metabolismus.

Když jsme aktivní, naše tělo potřebuje více energie, aby pokrylo tyto zvýšené
nároky. Zde platí jednoduchý princip: pokud chceme udržovat svou hmotnost, náš
energetický příjem by měl být stejný jako energetický výdej. Pokud chceme přibrat,
musíme přijímat více energie, než vydáváme. Pokud naopak chceme zhubnout,
musíme vydávat více energie, než přijímáme.

Při hubnutí je důležité dávat pozor, aby náš energetický příjem neklesl pod
úroveň bazálního metabolismu. Příliš nízký příjem energie totiž může negativně
ovlivnit základní tělesné funkce a naše celkové zdraví.

20

SACHARIDY

Sacharidy jsou základní makroživiny, které se dělí na:
	— jednoduché sacharidy (monosacharidy a disacharidy),
	— komplexní sacharidy (polysacharidy), jako jsou škrob a vláknina.

Po konzumaci se sacharidy přeměňují na glukózu, která je využívána buňkami k vý-
robě energie. Vláknina, i když není stravitelná, podporuje zdravé trávení a udržuje
stabilní hladinu cukru v krvi.

Monosacharidy
Monosacharidy jsou nejjednodušší formou sacharidů. Skládají se z jedné cukerné
jednotky a jsou snadno a rychle vstřebávány do krevního oběhu. Hlavními mono-
sacharidy jsou:

	— Glukóza: Nejvýznamnější cukr v lidském metabolismu. Nachází se v krvi.
	— Fruktóza: Je obsažena v ovoci a medu. Má sladší chuť než glukóza.
	— Galaktóza: Je součástí laktózy, cukru, který nalezneme v mléce.

Disacharidy
Oligosacharidy se skládají ze 2–10 cukerných jednotek (monosacharidů). Jsou slad-
ké a tělo je dokáže rychle přeměnit na glukózu. Příkladem jsou:

	— Laktóza: Mléčný cukr, složený z glukózy a galaktózy.
	— Sacharóza: Běžný stolní cukr, složený z glukózy a fruktózy.
	— Maltóza: Skládá se ze dvou molekul glukózy a nachází se například ve sladu.

21

Polysacharidy
Polysacharidy jsou složené z více než deseti cukerných jednotek. Jsou nesladké
a tělo je štěpí pomaleji, což znamená, že se glukóza uvolňuje do krevního oběhu
postupně. Hlavní polysacharidy zahrnují:

	— Stravitelné polysacharidy
Škrob: Nachází se v hlíznatých rostlinách (např. brambory, batáty) a obi-
lovinách (např. rýže, pšenice).
Glykogen: Ukládá se v játrech a svalech a slouží jako energetická rezerva.

	— Nestravitelné polysacharidy
Celulóza, hemicelulóza a pektiny: Jsou hlavní součástí vlákniny, která není
stravitelná a prochází trávicím traktem, přičemž podporuje zdravé trávení.

Vláknina je také sacharid
Vláknina je tvořena zejména polysacharidy, které naše tělo nedokáže strávit a vy-
užít jako zdroj energie, ale její role v našem zdraví je zásadní. Především je klíčová
pro zdravé trávení a regulaci hladiny cukru v krvi. Vláknina zpomaluje vstřebávání
cukrů do krve, což pomáhá udržovat stabilní hladinu glukózy, a tím zajišťuje, že
naše energie je rovnoměrně distribuována po celý den.

Například pokud sníte 150 g bílého jogurtu samotného, můžete mít už za ho-
dinu opět hlad, protože jogurt se tráví poměrně rychle a má nízký obsah vlákniny.
Když se ale do jogurtu přidá 30 g ořechů (které jsou bohaté na vlákninu a zdravé
tuky), pocit sytosti vydrží déle, možná až o dvě hodiny více.

Vláknina se dělí na rozpustnou a nerozpustnou, přičemž každý typ má své spe-
cifické zdravotní přínosy.

	— Rozpustná vláknina se rozpouští ve vodě, vytváří gelovitou hmotu a zpoma-
luje trávení a vstřebávání cukrů, čímž pomáhá regulovat hladinu cukru v krvi.
Zároveň funguje jako prebiotikum, což znamená, že podporuje růst prospěš-
ných bakterií ve střevech. Najdeme ji například v ovesných vločkách, ječmeni,
luštěninách, jablkách, citrusových plodech, mrkvi a psylliu.

	— Na druhé straně nerozpustná vláknina se ve vodě nerozpouští a prochází trávi-
cím traktem víceméně beze změny. Tento typ vlákniny zvyšuje objem a měk-
kost stolice, což usnadňuje její průchod trávicím traktem a předchází zácpě.
Rovněž zkracuje čas průchodu potravy trávicím traktem, což napomáhá pra-
videlnosti vylučování a podporuje zdraví střev. Pravidelný příjem nerozpustné

22

vlákniny může také snížit riziko vzniku divertiklů, což jsou výchlipky ve stěně
tlustého střeva. Je obsažena v celozrnných obilovinách (celozrnném chlebu,
ovesných vločkách a celozrnné rýži), ořeších, semínkách, zelenině (například
mrkvi, okurkách, rajčatech) a ovoci.

Kromě těchto zdrojů můžeme vlákninu získat i z luštěnin, jako jsou fazole, čočka
nebo cizrna. Tyto potraviny jsou bohaté na rozpustnou i nerozpustnou vlákninu
a mají také vysoký obsah bílkovin, což je skvělá kombinace pro udržení pocitu
sytosti.

Jak zjistit, zda potravina obsahuje dostatek vlákniny na dané množství
1. Kontrola výživových hodnot na obalu

	— Potraviny obsahující více než 6 g vlákniny na 100 g jsou považovány za bohaté
na vlákninu.

	— Potraviny obsahující nejméně 3 g vlákniny na 100 g jsou považovány za zdroj
vlákniny.

2. Porovnání s doporučeným denním příjmem
	— Dospělí by měli přijmout kolem 25–30 g vlákniny denně.
	— Pokud potravina poskytuje více než 10 % doporučeného denního příjmu vlákniny

v jedné porci, považuje se za dobrý zdroj vlákniny.

3. Pravidlo na porci
Potravina by měla obsahovat alespoň 2,5 g vlákniny na 100 g, což je ukazatel, že jde
o výživově kvalitní zdroj vlákniny.

TYPICKÉ POTRAVINY BOHATÉ NA VLÁKNINU

Celozrnné výrobky, luštěniny, semínka, ořechy, zelenina a ovoce jsou
přirozeně bohaté na vlákninu.

Například 100 g vařené čočky obsahuje kolem 8 g vlákniny, zatímco
jablko (se slupkou) má asi 2–4 g vlákniny.

